

International Symposium on Multiparticle Dynamics

Rick Field (theorist?)
“Jet Formation in QCD”

International Advisory Committee
A. Bialy (Tel Aviv), L. Coviello (Siena),
S. G. Eidelman (Budapest), E. E. de
Wolf (Amsterdam), D. S. Hildenbrand (Köln),
F. Klinkhamer (Copenhagen), G. Gustafson
(Lund), W. Kettell (Nijmegen), L.-S. Le^u
(Hanoi), J. Matone (Padova), W. Ochs
(Bonn), M. Schmitz (Münich), A. Sosulin
(Dubna), C.-T. Tsai (Taiwan), Y.-P.
Wu (Wuhan), N. Xu (LBNL)

Local Organizing Committee
R. Bonati (UC Berkeley, chair),
L. Coviello (Siena State), J.W. Gary
(UC Berkeley, chair), M. Giannetti (Perugia),
U. Heinz (U. of Illinois), H. Hwang (UCLA),
G. Gustafson (Copenhagen), J. Mitchell
(BNL), B. Shao (UC Berkeley), S. Shee
(Siena State), R. Soltz (LBNL)

Sponsoring Agencies
United States National Science Foundation
Department of Energy High Energy Physics
United States Department of Energy
Division of Nuclear Physics
Brookhaven National Laboratory
Brookhaven Science Associates
Lawrence Berkeley National Laboratory
University of California, Berkeley
Luminos National Laboratory, Sonoma
State University, University of California,
Riverside

ISMD 2004
<http://physics.ucr.edu/ismd2004>
ismd2004@physics.ucr.edu

Rick Field (experimenter?)
“Min Bias and the Underlying
Events in Run 2 at CDF”

International Symposium on Multiparticle Dynamics

MULTI XIII

Many of you were
at Volendam!

VOLENDAM, THE NETHERLANDS
6-11 JUNE 1982

Rick Field (theorist?)
“Jet Formation in QCD”

Rick Field (experimenter?)
“Min Bias and the Underlying
Events in Run 2 at CDF”

XXIV International Symposium
on Multiparticle Dynamics

July 26 - August 1, 2004
Sonoma County, California, USA

International Advisory Committee

A. Bialy (Tel Aviv), L. Cominsky (Sonoma State), T. Czakon (Budapest), E. De Wolf (Amsterdam), D. Dicus (Albuquerque), K. Fullwood (Cernex), G. Gersbach (Lund), W. Kettl (Nijmegen), L.-S. Lin (Milan), J. Moret (Padova), W. Ochs (Berlin), M. Schmitz (Munich), A. Sonnenschein (Tel Aviv), C.-T. Tsai (Brown), Y.-F. Wu (Wichita), N. Xu (LBNL)

Local Organizing Committee

K. Banerjee (UC Berkeley, chair),
L. Cominsky (Sonoma State), J.W. Gary (UC Berkeley, chair), M. Gross-Poppitz (UCLA),
J. Hwang (UCLA),
G. Lepage (UC Berkeley), J. Mitchell (BNL), B. Shao (UC Berkeley), S. Shekhar (Sonoma State), R. Soltz (LBNL)

Sponsoring Agencies

United States National Science Foundation
University Particle Physics Program
United States Department of Energy
National Institute of Physics
Brookhaven National Laboratory
Brookhaven Science Associates
Lawrence Berkeley National Laboratory
University of Illinois
Luminous National Laboratory, Sonoma State University, University of California, Riverside

ISMD 2004
<http://physics.ucr.edu/ismd2004>
ismd2004@physics.ucr.edu

“Min-Bias” and the “Underlying Event”

in Run 2 at CDF

Outline of Talk

- Discuss briefly the components of the “underlying event” of a hard scattering as described by the QCD parton-shower Monte-Carlo Models.
- Review the CDF Run 1 analysis which was used to tune the multiple parton interaction parameters in PYTHIA (*i.e.* Tune A and Tune B).
- Study the “underlying event” in CDF Run 2 as defined by the leading calorimeter jet and compare with PYTHIA Tune A (*with MPI*) and HERWIG (*without MPI*).

The “Underlying Event” in Hard Scattering Processes

- What happens when a high energy proton and an antiproton collide?
- Most of the time the proton and antiproton ooze through each other and fall apart (*i.e.* no hard scattering). The outgoing particles continue in roughly the same direction as initial proton and antiproton. A “Min-Bias” collision.
- Occasionally there will be a “hard” parton-parton collision resulting in large transverse momentum outgoing partons. Also a “Min-Bias” collision.
- The “underlying event” is everything except the two outgoing hard scattered “jets”. It is an unavoidable background to many collider observables.

The “Underlying Event” in Hard Scattering Processes

- What happens when a high energy proton and an antiproton collide?
- Most of the time the proton and antiproton ooze through each other and fall apart (*i.e.* no hard scattering). The outgoing particles continue in roughly the same direction as initial proton and antiproton. A “Min-Bias” collision.
- Occasionally there will be a “hard” parton-parton collision resulting in large transverse momentum outgoing partons. Also a “Min-Bias” collision.
- The “underlying event” is everything except the two outgoing hard scattered “jets”. It is an unavoidable background to many collider observables.

Beam-Beam Remnants

Maybe not all “soft”!

- The underlying event in a hard scattering process has a “hard” component (particles that arise from **initial & final-state radiation and from the outgoing hard scattered partons**) and a “soft?” component (“**beam-beam remnants**”).
- Clearly? the “underlying event” in a hard scattering process should not look like a “Min-Bias” event because of the “hard” component (*i.e.* **initial & final-state radiation**).
- However, perhaps “**Min-Bias**” collisions are a good model for the “**beam-beam remnant**” component of the “underlying event”.

- The “beam-beam remnant” component is, however, **color connected** to the “hard” component so this comparison is (at best) an approximation.

MPI: Multiple Parton Interactions

- PYTHIA models the “soft” component of the underlying event with color string fragmentation, but in addition includes a contribution arising from multiple parton interactions (MPI) in which one interaction is hard and the other is “semi-hard”.
- The probability that a hard scattering events also contains a semi-hard multiple parton interaction can be varied but adjusting the **cut-off for the MPI**.
- One can also adjust whether the probability of a MPI depends on the P_T of the hard scattering, $P_T(\text{hard})$ (**constant cross section or varying with impact parameter**).
- One can adjust the color connections and flavor of the MPI (**singlet or nearest neighbor, $q-q\bar{q}$ or glue-glue**).
- Also, one can adjust how the probability of a MPI depends on $P_T(\text{hard})$ (**single or double Gaussian matter distribution**).

The “Transverse” Regions as defined by the Leading Jet

Charged Particle $\Delta\phi$ Correlations

$p_T > 0.5 \text{ GeV}/c$ $|\eta| < 1$

Look at the charged particle density in the “transverse” region!

- Look at charged particle correlations in the azimuthal angle $\Delta\phi$ relative to the leading calorimeter jet ($\text{JetClu } R = 0.7$, $|\eta| < 2$).
- Define $|\Delta\phi| < 60^\circ$ as “Toward”, $60^\circ < -\Delta\phi < 120^\circ$ and $60^\circ < \Delta\phi < 120^\circ$ as “Transverse 1” and “Transverse 2”, and $|\Delta\phi| > 120^\circ$ as “Away”. Each of the two “transverse” regions have area $\Delta\eta\Delta\phi = 2 \times 60^\circ = 4\pi/6$. The overall “transverse” region is the sum of the two transverse regions ($\Delta\eta\Delta\phi = 2 \times 120^\circ = 4\pi/3$).

Particle Densities

- Study the charged particles ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$) and form the charged particle density, $dN_{\text{chg}}/d\eta d\phi$, and the charged scalar p_T sum density, $dP_{\text{sum}}/d\eta d\phi$.

PYTHIA: Multiple Parton Interaction Parameters

Pythia uses multiple parton interactions to enhance the underlying event.

and now HERWIG!

Jimmy: MPI
J. M. Butterworth
J. R. Forshaw
M. H. Seymour

Parameter	Value	Description
MSTP(81)	0	Multiple-Parton Scattering off
	1	Multiple-Parton Scattering on
MSTP(82)	1	Multiple interactions assuming the same probability, with an abrupt cut-off $P_T\min=PARP(81)$
	3	Multiple interactions assuming a varying impact parameter and a hadronic matter overlap consistent with a single Gaussian matter distribution, with a smooth turn-off $P_{T0}=PARP(82)$
	4	Multiple interactions assuming a varying impact parameter and a hadronic matter overlap consistent with a double Gaussian matter distribution (governed by $PARP(83)$ and $PARP(84)$), with a smooth turn-off $P_{T0}=PARP(82)$

Same parameter that cuts-off the hard 2-to-2 parton cross sections!

Multiple parton interaction more likely in a hard (central) collision!

Tuning PYTHIA:

Multiple Parton Interaction Parameters

Parameter	Default	Description
PARP(83)	0.5	Double-Gaussian: Fraction of total hadronic matter within PARP(84)
PARP(84)	0.2	Double-Gaussian: Fraction of the overall hadron radius containing the fraction PARP(83) of the total hadronic matter.
PARP(85)	0.33	Probability that the MPI produces two gluons with color connections to the “nearest neighbors.”
PARP(86)	0.66	Probability that the MPI produces two gluons either as described by PARP(85) or as a closed loop. Affects the amount of initial-state radiation!
PARP(89)	1 TeV	Determines the reference energy E_0 .
PARP(90)	0.16	Determines the energy dependence of the cut-off P_{T0} as follows $P_{T0}(E_{cm}) = P_{T0}(E_{cm}/E_0)^\epsilon$ with $\epsilon = \text{PARP}(90)$
PARP(67)	1.0	A scale factor that determines the maximum parton virtuality for space-like showers. The larger the value of PARP(67) the more initial-state radiation.

PYTHIA 6.206 Defaults

PYTHIA default parameters

Parameter	6.115	6.125	6.158	6.206
MSTP(81)	1	1	1	1
MSTP(82)	1	1	1	1
PARP(81)	1.4	1.9	1.9	1.9
PARP(82)	1.55	2.1	2.1	1.9
PARP(89)		1,000	1,000	1,000
PARP(90)		0.16	0.16	0.16
PARP(67)	4.0	4.0	1.0	1.0

MPI constant probability scattering

"Transverse" Charged Particle Density: $dN/d\eta d\phi$

- Plot shows the “Transverse” charged particle density versus $P_T(\text{chgjet}\#1)$ compared to the QCD hard scattering predictions of PYTHIA 6.206 ($P_T(\text{hard}) > 0$) using the default parameters for multiple parton interactions and CTEQ3L, CTEQ4L, and CTEQ5L.

Note Change
 PARP(67) = 4.0 (< 6.138)
 PARP(67) = 1.0 (> 6.138)

Default parameters give very poor description of the “underlying event”!

Tuned PYTHIA 6.206

PYTHIA 6.206 CTEQ5L

Parameter	Tune B	Tune A
MSTP(81)	1	1
MSTP(82)	4	4
PARP(82)	1.9 GeV	2.0 GeV
PARP(83)	0.5	0.5
PARP(84)	0.4	0.4
PARP(85)	1.0	0.9
PARP(86)	1.0	0.95
PARP(89)	1.8 TeV	1.8 TeV
PARP(90)	0.25	0.25
PARP(67)	1.0	4.0

Double Gaussian

"Transverse" Charged Particle Density: $dN/d\eta d\phi$

Plot shows the "Transverse" charged particle density versus $P_T(\text{chgjet}\#1)$ compared to the QCD hard scattering predictions of two tuned versions of PYTHIA 6.206 (CTEQ5L, Set B (PARP(67)=1) and Set A (PARP(67)=4)).

New PYTHIA default
(less initial-state radiation)

Old PYTHIA default
(more initial-state radiation)

Tuned PYTHIA 6.206 “Transverse” P_T Distribution

- Compares the average “transverse” charge particle density ($|\eta|<1$, $P_T>0.5$ GeV) versus P_T (charged jet#1) and the P_T distribution of the “transverse” density, $dN_{\text{chg}}/d\eta d\phi dP_T$ with the QCD Monte-Carlo predictions of two **tuned** versions of PYTHIA 6.206 ($P_T(\text{hard}) > 0$, CTEQ5L, **Set B** (PARP(67)=1) and **Set A** (PARP(67)=4)).

Tuned PYTHIA 6.206 “Transverse” P_T Distribution

- Compares the average “transverse” charge particle density ($|\eta|<1$, $P_T>0.5 \text{ GeV}$) versus $P_T(\text{charged jet}\#1)$ and the P_T distribution of the “transverse” density, $dN_{\text{chg}}/d\eta d\phi dP_T$ with the QCD Monte-Carlo predictions of two tuned versions of PYTHIA 6.206 ($P_T(\text{hard}) > 0$, CTEQ5L, Set B (PARP(67)=1) and Set A (PARP(67)=4)).

PYTHIA 6.206

Tune A (CDF Default)

→ Compares the average "transverse" charge particle density ($|\eta|<1$, $P_T>0.5$ GeV) versus P_T (charged jet#1) and the P_T distribution of the "transverse" and "Min-Bias" densities with the QCD Monte-Carlo predictions of a tuned version of PYTHIA 6.206 ($P_T(\text{hard}) > 0$, CTEQ5L, Set A). Describes "Min-Bias" collisions! Describes the "underlying event"!

PYTHIA 6.206

Tune A (CDF Default)

→ Compares the average "transverse" charge particle density ($|\eta|<1$, $P_T>0.5$ GeV) versus P_T (charged jet#1) and the P_T distribution of the "transverse" and "Min-Bias" densities with the QCD Monte-Carlo predictions of a **tuned** version of PYTHIA 6.206 ($P_T(\text{hard}) > 0$, CTEQ5L, Set A). Describes "Min-Bias" collisions! Describes the "underlying event"!

Charged Particle Density $\Delta\phi$ Dependence Run 2

- Shows the $\Delta\phi$ dependence of the charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles in the range $p_T > 0.5$ GeV/c and $|\eta| < 1$ relative to jet#1 (rotated to 270°) for "leading jet" events $30 < E_T(\text{jet}\#1) < 70$ GeV.
- Also shows charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles in the range $p_T > 0.5$ GeV/c and $|\eta| < 1$ for "min-bias" collisions.

Charged Particle Density $\Delta\phi$ Dependence Run 2

Refer to this as a
“Leading Jet” event

Refer to this as a
“Back-to-Back” event

- Look at the “transverse” region as defined by the leading jet ($\text{JetClu } R = 0.7$, $|\eta| < 2$) or by the leading two jets ($\text{JetClu } R = 0.7$, $|\eta| < 2$). “Back-to-Back” events are selected to have at least two jets with Jet#1 and Jet#2 nearly “back-to-back” ($\Delta\phi_{12} > 150^\circ$) with almost equal transverse energies ($E_T(\text{jet}\#2)/E_T(\text{jet}\#1) > 0.8$).
- Shows the $\Delta\phi$ dependence of the charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles in the range $p_T > 0.5 \text{ GeV}/c$ and $|\eta| < 1$ relative to jet#1 (rotated to 270°) for $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$ for “Leading Jet” and “Back-to-Back” events.

“Transverse” PTsum Density versus $E_T(\text{jet}\#1)$ Run 2

- Shows the **average charged PTsum density**, $dP_T/\text{d}\eta\text{d}\phi$, in the “transverse” region ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$) versus $E_T(\text{jet}\#1)$ for “Leading Jet” and “Back-to-Back” events.
- Compares the (*uncorrected*) data with PYTHIA Tune A and HERWIG after CDFSIM.

“TransMIN” PTsum Density versus $E_T(jet\#1)$

- Use the leading jet to define MAX and MIN “transverse” regions on an event-by-event basis with MAX (MIN) having the largest (smallest) charged particle density.
- Shows the “transMIN” charge particle density, $dN_{chg}/d\eta d\phi$, for $p_T > 0.5$ GeV/c, $|\eta| < 1$ versus $E_T(jet\#1)$ for “Leading Jet” and “Back-to-Back” events.

“Transverse” PTsum Density PYTHIA Tune A vs HERWIG

“Leading Jet”

“Back-to-Back”

Now look in detail at “back-to-back” events in
the region $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$!

- Shows the **average charged PTsum density**, $d\text{PT}_{\text{sum}}/d\eta d\phi$, in the “transverse” region ($\text{p}_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$) versus $E_T(\text{jet}\#1)$ for “Leading Jet” and “Back-to-Back” events.
- Compares the (*uncorrected*) data with PYTHIA Tune A and HERWIG after CDFSIM.

Charged PTsum Density PYTHIA Tune A vs HERWIG

HERWIG (without multiple parton interactions) does not produce enough PTsum in the “transverse” region for $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$!

Charged PTsum Density PYTHIA Tune A vs HERWIG

HERWIG (without multiple parton interactions) does not produce enough PTsum in the “transverse” region for $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$!

Charged PTsum Density PYTHIA Tune A vs HERWIG

“Transverse” PTmax versus $E_T(jet\#1)$

- Use the leading jet to define the “transverse” region and look at the maximum p_T charged particle in the “transverse” region, PTmaxT.
- Shows the average PTmaxT, in the “transverse” region ($p_T > 0.5$ GeV/c, $|\eta| < 1$) versus $E_T(jet\#1)$ for “Leading Jet” and “Back-to-Back” events compared with the average maximum p_T particle, PTmax, in “min-bias” collisions ($p_T > 0.5$ GeV/c, $|\eta| < 1$).

Min-Bias “Associated” Charged Particle Density

Highest p_T charged particle!

- Use the maximum p_T charged particle in the event, PT_{max} , to define a direction and look at the the “associated” density, $dN_{chg}/d\eta d\phi$.
- Shows the data on the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{chg}/d\eta d\phi$, for charged particles ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, *not including PT_{max}*) relative to PT_{max} (rotated to 180°) for “min-bias” events. Also shown is the average charged particle density, $dN_{chg}/d\eta d\phi$, for “min-bias” events.

Min-Bias “Associated” Charged Particle Density

Rapid rise in the particle density in the “transverse” region as PTmax increases!

- Shows the data on the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, *not including PTmax*) relative to PTmax (rotated to 180°) for “min-bias” events with $PT_{\text{max}} > 0.5$, 1.0 , and $2.0 \text{ GeV}/c$.
- Shows “jet structure” in “min-bias” collisions (*i.e. the “birth” of the leading two jets!*).

Min-Bias “Associated” Charged Particle Density

Rapid rise in the particle density in the “transverse” region as PTmax increases!

- Shows the data on the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, *not including PTmax*) relative to PTmax (rotated to 180°) for “min-bias” events with PTmax > 0.5, 1.0, and 2.0 GeV/c.
- Shows “jet structure” in “min-bias” collisions (*i.e. the “birth” of the leading two jets!*).

Back-to-Back “Associated” Charged Particle Densities

Maximum p_T particle in the “transverse” region!

“Associated” densities do not include PT_{maxT} !

- Use the leading jet in “back-to-back” events to define the “transverse” region and look at the maximum p_T charged particle in the “transverse” region, PT_{maxT} .
- Look at the $\Delta\phi$ dependence of the “associated” charged particle and PT_{sum} densities, $dN_{chg}/d\eta d\phi$ and $dPT_{sum}/d\eta d\phi$ for charged particles ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, *not including PT_{maxT}*) relative to PT_{maxT} .
- Rotate so that PT_{maxT} is at the center of the plot (*i.e.* 180°).

Back-to-Back “Associated” Charged Particle Density

- Look at the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$ for charged particles ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, *not including PTmaxT*) relative to PTmaxT (rotated to 180°) for $\text{PTmaxT} > 0.5 \text{ GeV}/c$, $\text{PTmaxT} > 1.0 \text{ GeV}/c$ and $\text{PTmaxT} > 2.0 \text{ GeV}/c$, for “back-to-back” events with $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$.
- Shows “jet structure” in the “transverse” region (*i.e.* the “birth” of the 3rd & 4th jet).

Back-to-Back “Associated” Charged PTsum Density

- Look at the $\Delta\phi$ dependence of the “associated” charged particle density, $dPTsum/d\eta d\phi$ for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmaxT*) relative to PTmaxT (rotated to 180°) for $PTmaxT > 0.5$ GeV/c, $PTmaxT > 1.0$ GeV/c and $PTmaxT > 2.0$ GeV/c, for “back-to-back” events with $30 < E_T(jet\#1) < 70$ GeV .
- Shows “jet structure” in the “transverse” region (*i.e.* the “birth” of the 3rd & 4th jet).

“Back-to-Back” vs “MinBias” “Associated” particle Density

“Back-to-Back”
“Associated” Density

“Min-Bias”
“Associated” Density

“Birth” of jet#3 in the
“transverse” region!

Associated Particle Density: $dN/d\eta d\phi$

- Shows the $\Delta\phi$ dependence of the “associated” charged particle density, $p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$ (*not including PTmaxT*) relative to PTmaxT (*rotated to 180°*) for PTmaxT $> 2.0 \text{ GeV}/c$, for “back-to-back” events with $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$.
- Shows the data on the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, $p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$ (*not including PTmax*) relative to PTmax (*rotated to 180°*) for “min-bias” events with PTmax $> 2.0 \text{ GeV}/c$.

“Back-to-Back” vs “MinBias” “Associated” charged particle Density

“Back-to-Back”
“Associated” Density

“Min-Bias”
“Associated” Density

Log Scale!

“Birth” of jet#3 in the
“transverse” region!

Associated PTsum Density: $dPT/dηdφ$

- Shows the $Δφ$ dependence of the “associated” charged particle density, $p_T > 0.5$ GeV/c, $|η| < 1$ (*not including PTmaxT*) relative to PTmaxT (rotated to 180°) for “back-to-back” events with $30 < E_T(jet\#1) < 70$ GeV.
- Shows the data on the $Δφ$ dependence of the “associated” charged particle density, $dN_{chg}/dηdφ$, $p_T > 0.5$ GeV/c, $|η| < 1$ (*not including PTmax*) relative to PTmax (rotated to 180°) for “min-bias” events with $PTmax > 2.0$ GeV/c.

“Birth” of jet#1 in
“min-bias” collisions!

Jet Topologies

QCD Four Jet Topology

Polar Plot

- Shows the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, $p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, $PT_{\text{maxT}} > 2.0 \text{ GeV}/c$ (not including PT_{maxT}) relative to PT_{maxT} (rotated to 180°) and the charged particle density, $dN_{\text{chg}}/d\eta d\phi$, $p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, relative to jet#1 (rotated to 270°) for “back-to-back events” with $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$.

Jet Topologies

- Shows the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, $p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, $PT_{\text{max}} > 2.0 \text{ GeV}/c$ (*not including $PT_{\text{max}}T$*) relative to $PT_{\text{max}}T$ (rotated to 180°) and the charged particle density, $dN_{\text{chg}}/d\eta d\phi$, $p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, relative to jet#1 (rotated to 270°) for “back-to-back events” with $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$.

Jet Topologies

QCD 2-to-4 Scattering

180°) and the charged particle density, $dN_{\text{chg}}/d\eta d\phi$, $p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, relative to jet#1 (rotated to 270°) for “back-to-back events” with $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$.

Jet Topologies

Multiple Parton Interactions

180°) and the charged particle density, $dN_{\text{chg}}/d\eta d\phi$, $p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, relative to jet#1 (rotated to 270°) for “back-to-back events” with $30 < E_T(\text{jet}\#1) < 70 \text{ GeV}$.

“Associated” Charge Density PYTHIA Tune A vs HERWIG

HERWIG (*without multiple parton interactions*) too few “associated” particles in the direction of PTmaxT!

“Associated” PTsum Density PYTHIA Tune A vs HER

$\text{PTmaxT} > 0.5 \text{ GeV}/c$

Associated PTsum

And HERWIG (without multiple parton interactions) does not produce enough PTsum in the direction opposite of PTmaxT!

“Associated” Charge Density PYTHIA Tune A vs HERWIG

For $\text{PTmaxT} > 2.0 \text{ GeV}$ both PYTHIA and HERWIG produce slightly too many “associated” particles in the direction of PTmaxT !

“Associated” PTsum Density PYTHIA Tune A vs HERWIG

For $\text{PTmaxT} > 2.0 \text{ GeV}$ both PYTHIA and HERWIG produce slightly too much “associated” PTsum in the direction of PTmaxT !

$\text{PTmaxT} > 2 \text{ GeV}/c$

Associated PTsum Density: $d\text{PT}/d\eta d\phi$

But HERWIG (without multiple parton interactions) produces too few particles in the direction opposite of PTmaxT !

Data - Theory: Associated Particle Density $dN/d\eta d\phi$

Summary

- There are some interesting correlations between the “transverse 1” and “transverse 2” regions both for “**Leading-Jet**” and “**Back-to-Back**” events!
- **PYTHIA Tune A** (*with multiple parton scattering*) does a much better job in describing these correlations than does **HERWIG** (*without multiple parton scattering*).

Question: Is this a probe of multiple parton interactions?

Summary

- “**Back-to-Back**” events have less “hard scattering” (*initial and final state radiation*) component in the “transverse” region which allows for a closer look at the “beam-beam remnant” and multiple parton scattering component of the “underlying” event.
- PYTHIA Tune A (*with multiple parton scattering*) does a much better job in describing the “back-to-back” events than does HERWIG (*without multiple parton scattering*).

Summary

Max p_T in the
“transverse” region!

“Associated” densities do
not include PT_{maxT} !

- The “associated” densities show strong correlations (*i.e.* jet structure) in the “transverse” region both for “Leading Jet” and “Back-to-Back” events.
- The “birth” of the 1st jet in “min-bias” collisions looks very similar to the “birth” of the 3rd jet in the “transverse” region of hard scattering “Back-to-Back” events.

Question: Is the topology
3 jet or 4 jet?

Summary

Max p_T in the
“transverse” region!

“Associated” densities do
not include PT_{maxT} !

PT_{max} Direction

Next Step

Look at the jet topologies
(2 jet vs 3 jet vs 4 jet etc).
See if there is an excess of
4 jet events due to multiple
parton interactions!

jet structure) in the
“Back” events.

is very similar to the
d scattering “Back-to-

- The “associated”
“transverse” region
- The “birth” of the
“birth” of the 3rd jet in the
“Back” events.

Question: Is the topology
3 jet or 4 jet?